

Indoor Air Quality in Schools:

Improving the Air Our Children Breathe

Toni Herring Bounds, PhD, MPH
Director, Communicable & Environmental Disease Services
East Tennessee Region
Tennessee Department of Health
Knoxville, TN

Indoor Air Quality

- We spend 90% of our time indoors
- Indoor air quality is worse than ambient air quality
- EPA ranks indoor air pollution as one of the top five environmental health risks to the public
- Children are especially vulnerable

Consequences of Poor Indoor Air Quality in Schools

- Health problems
- Student and teacher performance
- Loss of public trust
- Liability issues
- Negative media coverage
- Accountability to school board and other officials

Indoor Air Hazards

Building Materials
Cleaning Agents
Pesticides
Copiers
Allergens
Dust Mites

Molds
Bacteria/Viruses
Radon
Printers
Lead
Asbestos

Background

- East Tennessee Health Region receives complaints that children are sick at school
- Parents believe that mold is the problem
- Other indoor air quality hazards are not considered
- EPA recommends Indoor Air Quality Maintenance Programs

Indoor Air Quality in Schools: Improving the Air Our Children Breathe

Shifting the Burden

Background

East Tennessee Health Region consists of:

- 15 counties
- 21 school systems
- 230 public schools
- 1600 school children

Indoor Air Quality in Schools: Improving the Air Our Children Breathe

Problem Statement:

East Tennessee Health Region school systems need Indoor Air Quality Management Systems to insure that schools have good indoor air quality providing a healthy environment for East Tennessee school children.

Toni Herring Bounds, PhD, MPH
TN Department of Health

Indoor Air Quality in Schools: Improving the Air Our Children Breathe

Goal:

Increase the number of Indoor Air Quality Management Programs in the East Tennessee Health Region school systems

Toni Herring Bounds, PhD, MPH
TN Department of Health

Indoor Air Quality in Schools: Improving the Air Our Children Breathe

Planned Events:

- Implement an indoor air hazards health educational program
- Establish associations of local organizations that will enable school systems to develop Indoor Air Quality Management Programs
- Implement Indoor Air Quality Management Programs in at least two East Tennessee Health Region school systems identified by the Indoor Air Quality Needs Assessment Survey

Indoor Air Quality in Schools: Improving the Air Our Children Breathe

Next Steps:

- Expand partnerships
- Develop resources (EPA Tools for Schools)
- Increase indoor air quality awareness
- Implement Indoor Air Quality Maintenance Programs in ETHR schools

Indoor Air Quality in Schools: Improving the Air Our Children Breathe

References:

- U.S. Environmental Protection Agency. *Indoor Air Quality Tools For Schools Action Kit*, 402-K-95-001, 2nd ed. Washington, DC. August 2000.
- The Tennessee Department of Education. *The Tennessee School Report Card 2004*, Nashville, TN, May 2005.
- National Association of Counties. *The County Official's Indoor Air Quality Handbook*, The Indoor air Quality Program, Washington, DC. January 2005.

Acknowledgements:

- Paul C. Erwin, MD, MPH (ET Health Region)
- Sericea S. Smith, MPH (UT Graduate School)
- East Tennessee Health Region School Maintenance Directors
- Lashon Blakely (EPA District IV - Tools for Schools)

Toni Herring Bounds, PhD, MPH
TN Department of Health